
Caltrans
Fish Passage Design for Road Crossings

Chapter 8 - Grade Control Design Page 8-i
May 2007

CHAPTER 8

GRADE CONTROL DESIGN

8.1 Grade Control Applicability ...8-1

8.2 Control Structure Types..8-2
8.2.1 Grade Control Weirs..8-2
8.2.2 Roughened Channel ...8-6

8.3 Grade Control Design Process Overview ..8-7

L IST OF FIGURES

Figure 8-1. Applications for the use of grade control design include a) sites with concrete
outlet aprons and b) perched culverts. ...8-1

Figure 8-2. Common types of grade control structures. ...8-2
Figure 8-3. Typical profile for a rock weir system...8-4
Figure 8-4. Typical sections for a rock weir...8-5

Caltrans
Fish Passage Design for Road Crossings

Chapter 8 - Grade Control Design Page 8-1
May 2007

8 GRADE CONTROL DESIGN

8.1 Grade Control Applicability
Grade control structures are used in fish passage culvert projects to enhance fish passage
conditions in the stream channel upstream and downstream of the culvert, as well as in the
culvert itself. The four most common uses of grade control structures are to:

� Increase the water depth a channel or culvert barrel,
� Raise the downstream channel up to the level of the culvert, or bridge and
� Stabilize the channel streambed near the culvert or bridge.

A frequent reason for having to increase water depth is when the geometry of the stream channel
or culvert barrel has a large cross sectional area, producing shallow water depths. This condition
can be especially prevalent with existing culvert facilities having broad, concrete outlet aprons
(Figure 8-1a); and with box culverts or any large diameter culvert, whether new or existing.
Placement of a grade control weir can help insure a minimum water depth upstream of the weir.
A low flow notch, sized to contain the fish passage low flow, is commonly used to focus the flow
pattern and encourage sediment transport through the low flow fish passage condition.

Grade control structures are also used to raise the downstream channel up to the level of the
culvert. A common condition requiring this type of remediation is when existing culverts have
been undersized, resulting in scour holes at the culvert outlet (Figure 8-1b). The two approaches
generally used to correct these elevation differentials are 1) grade control weirs, which use a series
of separate structures to produce incremental small drops in the water surface, and 2) roughened
channels.

a)

b)

Figure 8-1. Applications for the use of grade control design include a) sites with concrete
outlet aprons and b) perched culver ts.

A third condition requiring grade control measures may occur when the existing streambed
channel has potential to rise (agrade) or lower (degrade) over the life span of the project. A
common need for this may occur with culvert replacement projects, where a substantial amount
of sediment has accumulated upstream of the existing culvert over many years. When a larger

Caltrans
Fish Passage Design for Road Crossings

Chapter 8 - Grade Control Design Page 8-2
May 2007

culvert replaces the existing culvert, there is potential that the accumulated sediment will wash
away during high stream flow events, resulting in downcutting of the channel from its pre-
remediation condition. In such cases, grade control structures might be installed at the time of
culvert replacement to promote stabilization of the revised channel configuration.

Retrofitting an existing culvert with grade control measures can be an attractive alternative to full
culvert replacement. However, retrofitting an existing culvert with grade control structures may
have unintended consequences. As an example, a project may propose the use of downstream
weirs to improve stream depths at the outfall during periods of low flow. This downstream grade
control structure may recruit bed material at the bottom of the culvert. While recruitment of this
material may enhance fish passage, the conveyance capacity of the existing culvert may be
reduced. This reduction can result in more frequent roadway overtopping and upstream
flooding. Additionally, the ability for the existing culvert to pass debris during periods of high
stream flow may also be reduced. Therefore, design criteria such as conveyance capacity and
maintenance must be evaluated prior to full design and construction.

8.2 Control Structure Types
Three types of grade control structures most likely to be used for Caltrans projects (Figure 8-2):

� two types of grade control weirs: rock weirs or concrete weirs, and
� roughened channels.

a) rock weirs

b) concrete weirs

c) roughened channel

Figure 8-2. Common types of grade control structures.

8.2.1 Grade Control Weirs

Weirs are a common type of structure built in the channel to control the water surface profile.
Weirs for Caltrans projects must be constructed to be as durable and long lasting as the road

Caltrans
Fish Passage Design for Road Crossings

Chapter 8 - Grade Control Design Page 8-3
May 2007

crossing structure they are associated with. Any loss or lowering of the grade control structures
could result in a new fish passage barrier, or it could negatively affect the structural integrity of
the culvert or road crossing structure.

Any grade control structures must anticipate future conditions and the probability that continuing
channel incision will occur. Scour may occur below grade control structures. When grade control
structures are built downstream of a perched culvert, some of the energy that was dissipated at
the culvert is moved to the grade control structures. Downstream scour can be exacerbated if
there will be substantial bedload infilling between grade control structures upstream. The last
grade control structure downstream should always be at or below the existing streambed grade.
Additional buried controls are recommended where there is significant variability in bed
elevation or possible future incision is expected. Those controls would become exposed and
effective only as the downstream channel incises.

When required, control structures upstream may either have rigid elevations or they might be
designed with the expectation that they will gradually adjust over time. The choice depends on
project objectives and considerations from the profile design section of this manual. All or part
of the upstream headcut may in some cases be allowed to occur uncontrolled. Grade control
structures must not be placed near the culvert inlet. If the energy dissipated below the structure
scours the culvert bed, the entire culvert bed can be affected and in some cases, entirely washed
out of the culvert. The recommended distance to the nearest upstream control is a function of
channel width and slope. In channels with slopes up to about four percent and with widths
between ten and twenty feet, the upstream control should be thirty to forty feet from the culvert
inlet. In steeper channels, pools are naturally more closely spaced. Spacing upstream of a culvert
might be three times the stream width or a minimum of 25-feet apart.

8.2.1.1 Rock Weirs

Rock weirs have been used in recent years to backwater perched culverts and low dams. Their
durability and passage effectiveness depends to a very large degree on the size and quality of
material used, the care and skill of the hand labor or equipment operator, supervision, and
equipment used to place the rocks. It should be noted that boulder weirs carry the risk of domino
failure. If one weir within a series of weirs fails, the risk of additional weir failures is increased.
Due to the potential for a domino style failure, construction quality at each structure is critical.

To create a permanent structure, rock should be durable and of a shape that allows individual
rocks to be keyed together. Boulders with somewhat of a rectangular form are much more stable
than round boulders. Specific rocks should be selected for boulder weirs, and the placement of
each rock should be done carefully with an understanding of the design concept. See Figures 8-3
and 8-4 for examples of rock weir profile and cross section.

Caltrans
Fish Passage Design for Road Crossings

Chapter 8 - Grade Control Design Page 8-4
May 2007

Figure 8-3. Typical profile for a rock weir system.

In addition to the grade control structures, rock revetment on the banks will be required to
prevent flanking of the grade control structures. The revetment should be installed to a height
greater than the design flood or 100-year storm, as deemed appropriate by project goals (Figure
8-4).

Caltrans
Fish Passage Design for Road Crossings

Chapter 8 - Grade Control Design Page 8-5
May 2007

Figure 8-4. Typical sections for a rock weir .

The project area is excavated to provide proper keying depths into the bank, protect against
scour, and provide sufficient layer depths as outlined in Table 5-3 of the RSP Manual. RSP
fabric is placed over the native material and covered with the backing material. The outside
layer and inner layer (if required) are placed over the backing layer. The plan view shape of the
inner and outer layers, should be a vortex shape pointing upstream so rocks support each other in
an arch pattern. The vortex orientation of weirs upstream of a culvert can be offset across the
channel if necessary to improve culvert inlet alignment. Individual boulders need to be placed to
ensure a minimum 3-point bearing on the underlying rock, as required by Method A placement.
Special attention should be made to ensure the three-point bearing is provided on the
downstream side of the individual boulder. This is critical to the longevity of the structure as the
force of the streamflow and bedload is then transferred through the structure and into the banks
and native material.

If bedrock is experienced prior to the proper depth being reached, the rock weirs should be keyed
into the bedrock a minimum of eight to ten inches. Epoxy can be used to provide extra stability
in areas with shallow bedrock depths. Hand labor may be required in this situation.

A low flow notch in typically provided to concentrate flow to the center of the grade control
measure during periods of low flow. A 1-foot deep by 2-foot wide notch is typically the
minimum size required but may be limited by the size of cap material. The cross section of the
weir crest should slope toward the low flow notch at an approximate slope of 5%.

Caltrans
Fish Passage Design for Road Crossings

Chapter 8 - Grade Control Design Page 8-6
May 2007

Much of the structural integrity and sealing of boulder weirs is provided by bed material that
accumulates on the upstream face of the weir. It is therefore imperative that streambed material
is recruited upstream of the structures. If material is not recruited, the structures may become
porous, leak, and become vulnerable to failure. To that end, cohesive material can be placed
over the backing material between the weir structures. The use of this material is intended to
protect against subsurface flow.

In-stream material or imported clean sand and gravel is selected so that the material is mobile
during more frequent flooding events. The intent is to provide a material that is similar to
material already present in the stream. If the material is sized too small, it will be removed faster
than upstream bed load can replace it and the stream will become degraded after construction. If
the material, is specified too large, it will move slower than the upstream and aggrade over time
potentially impacting culvert conveyance capacity. The best solution is to mimic the native
material found at the site. It should be noted that there has been some reluctance from regulating
agencies to reuse native material already at the project site. This problem may be attributed to
potential deterioration of water quality immediately following construction.

8.2.1.2 Concrete Weirs

Concrete weirs are grade control structures that can be used to control the channel profile quite
precisely. An advantage of concrete weirs is they can often be built at a steeper slope than rock
weirs, therefore minimizing the footprint of a project. Concrete weirs are usually considered less
desirable for fish passage than rock weirs, due to the lack of complexity and diversity in their
structure. Full channel-spanning concrete weirs lack the variety of passageways that stream
simulation provides and therefore do not comply with the premise of stream simulation.

Precast concrete weirs are a subset of the concrete weir grade control design. Advantages of a
precast design are they can be precisely manufactured so that they seal well, have a varied cross-
section similar to the natural channel, and have a crest shape that is specifically designed for fish
passage. Another precast concrete design includes a weir, stilling basin, and wing walls in a
single precast unit.

8.2.2 Roughened Channel

A roughened channel is n steep section of channel that has been engineered and constructed to
provide sufficient roughness and hydraulic diversity to enable fish passage despite its steepness.
A roughened channel provides grade control at a gradient steeper than the natural stream
channel.

The bed material of a roughened channel is not intended to evolve as a natural channel with bed
material scouring and replenishing; it is a fixed semi-rigid structure. Individual rocks are
expected to adjust position and location but the larger grain sizes are not expected to scour out of
the reach. As a result it may be steeper and have more severe hydraulic conditions than other
sections of the stream.

Roughened channel designs use channel dimensions, slope, and material to create depths,
velocities, low turbulence, and a hydraulic profile suitable for a target species to pass through.
The rock used to provide a roughened channel must conform to rock sizing found in the
California Bank and Shore RSP Design report.

Caltrans
Fish Passage Design for Road Crossings

Chapter 8 - Grade Control Design Page 8-7
May 2007

8.3 Grade Control Design Process Overview
The design process for grade control design consists of several basic elements as follows:

1. Collect engineering data.
2. Identify the grade control design criteria.
3. Determine high fish passage flow, low fish passage flow, 10-year flow, 50-year flow, and

100-year flow.
4. Conduct a hydraulic evaluation of the culvert conditions, focusing on the conditions at the

culvert or bridge outlet and in the channel just downstream of the culvert/bridge.
5. Conduct a hydraulic analysis based on preliminary the preliminary configuration.
6. Size grade control material.
7. Re-assess hydraulic conditions based on final configuration.
8. Finalize design.

